REQUEST FOR PROPOSALS FOR PROFESSIONAL SERVICES Drug & Alcohol Testing (Various) and Related Materials ISSUED BY: OFFICE OF MANAGEMENT AND BUDGET GOVERNMENT SUPPORT SERVICES CONTRACT NUMBER GSS15715-DRUGTESTING ### I. Overview The State of Delaware, Office of Management and Budget, Government Support Services, seeks professional services to provide employee and applicant alcohol and drug testing services, DOT (CDL) Regulated Testing and related materials. This request for proposals ("RFP") is issued pursuant to 29 *Del. C.* §§ 6981 and 6982. The proposed schedule of events subject to the RFP is outlined below: Public Notice Date: October 27, 2014 Deadline for Questions Date: November 12, 2014 Response to Questions Posted by: Date: November 19, 2014 Deadline for Receipt of Proposals Date: December 5, 2014 at 1:00 PM (Local Time) Estimated Notification of Award Date: March 5, 2015 Each proposal must be accompanied by a transmittal letter which briefly summarizes the proposing firm's interest in providing the required professional services. The transmittal letter must also clearly state and justify any exceptions to the requirements of the RFP which the applicant may have taken in presenting the proposal. (Applicant exceptions must also be recorded on Attachment 3). Furthermore, the transmittal letter must attest to the fact that no activity related to this proposal contract will take place outside of the United States. The State of Delaware reserves the right to deny any and all exceptions taken to the RFP requirements. ### **MANDATORY PRE-BID MEETING** A mandatory pre-bid meeting has not been established for this Request for Proposal. ### II. Scope of Services <u>NOTE</u>: Vendors <u>must</u> structure their proposals so that the section(s) of the proposal addressing the Scope of Services corresponds to the order below. Proposals <u>must</u> include a Table of Contents. Proposals not so structured risk being determined non-responsive. ### A. Executive Overview - 1. The purpose of this contract is to establish a procurement vehicle for varied drug testing services and materials related to such testing for use by multiple ordering agencies. The types of testing include the following: - a. Pre-employment applicant testing - b. Random testing - c. Incident triggered testing - d. Post-accident testing - e. Reasonable suspicion testing - f. Follow-up testing - g. Return to duty testing Dependent on the requirements of a particular using agency, federal regulations may be applicable to the testing procedures. - 2. As a central contract, this contract is available to, and designed to meet the needs of, multiple agencies throughout the State of Delaware. - a. Some Agencies may have active agency-specific contracts in place at the time of award of GSS15715-DRUGTESTING. In such instances, the agency-specific contracts will expire at the end of its current term and the Agencies will thereafter utilize GSS15715-DRUGTESTING. - **b.** Where required, individual using agency must initiate a Business Case with the Department of Technology and Information (DTI). - 3. The awarded vendor(s) will submit all invoicing to the State of Delaware at the address provided by the ordering agency. - a. Where an agency specific policy or procedure requiring an applicant or employee to pay for drug testing is applicable, payment will be reimbursed to the State. ### B. Background - 1. The State of Delaware has issued this RFP for its drug testing requirements. - **a.** A current contract for the DOT Regulated Testing requirement is available at the following link: CDL Drug and Alcohol Third Party Administrative Services - i. Current contract spend is not available. - **b.** New in this iteration of the contract is the inclusion of non-regulated drug and alcohol testing identified in the pricing spreadsheet as a separate tab. - 2. Offerors may submit proposals for both Regulated and Non-Regulated Testing or for only one of the testing categories. - a. It is the responsibility of the offeror to structure the proposal in such a way that is clear which testing category(s) are being offered. Proposals not so structured risk being determined non-responsive and removed from further consideration. ### C. General Requirements The requirements listed below are applicable to both non-regulated and regulated testing. ### 1) American Health Insurance Portability and Accountability Act (HIPPA) - i. While providing services under this contract, the awarded vendor(s) must comply with the privacy and security regulations established under 45 CFR §160 et seg. and 45 CFR § 164.308 et seg. - ii. Vendor is to provide concise detail of procedures in place to ensure HIPPA compliance. - iii. Certain ordering agencies may require the awarded vendor(s) to execute a Business Associate Agreement (see Attachment #14) ### 2) Vendor Primary Contact - i. Awarded vendor(s) must have designated primary contact(s) to work with ordering agencies for: - 1. Establishing testing population - 2. Scheduling sample collection - 3. Providing reporting results - 4. Invoicing - ii. Awarded Vendor(s) shall provide the names and contact information for the primary contact(s). #### 3) Ordering Agency Designated Contact The ordering agency shall provide the vendor with a designated contact for the random drug testing program. The primary point of contact shall be within or delegated by the ordering agency's Human Resources Department. ### 4) Security Clearance/Employee Screening - All on-site collection to Department of Correction facilities will require a Security Clearance. The Security Clearance application is Attachment 13 of this document. - ii. The awarded vendor(s) will be required to disclose whether the vendor has individuals in its employ who are also in the employ, or under the direct supervision of a State Agency. This disclosure will be required prior to contract execution and must be updated during the term of the contract where applicable. - In its proposal, the vendor is to identify internal controls that will ensure any employee categorized above will not be involved in any way with the collection, processing, or analysis of the ordering agency's testing. ### 5) <u>Testing Locations</u> - i. Vendor must have collection sites in New Castle, Kent, and Sussex counties. - ii. Vendor is to identify the location of its facilities in all counties and describe the process for transporting samples to the testing laboratory. - iii. Vendor to provide process and response timeframe for issues/concerns/questions arising related to the collection process. #### 6) On Site Sample Collection and Transport - i. Vendor must have the capability of, and established procedures for, collecting samples on the ordering agency's site. - ii. Vendor must have established procedures for the transport of samples collected on-site to the testing laboratory. - iii. Vendor is to describe these capabilities and procedures. ### 7) Split Specimens - i. Vendor will provide split-specimen collection services at each of their designated service locations and at the ordering agency's site. - ii. Vendor is to describe split-specimen and storage procedures. #### 8) Twenty-Four (24) Hour Availability - Vendor must have 24 hour off-site and on-site sample collection and testing capability for Incident-Triggered, Reasonable Suspicion occurrences and Random Testing to ensure all shifts have adequate testing availability. - ii. The State is desirous of the ability to schedule 24 hour sample collection for pre-employment testing. - iii. Vendor is to describe 24 hour sample collection capabilities. #### 9) Medical Review Officer (MRO) - Vendor must have a certified Medical Review Officer (MRO) on staff. The MRO shall interpret results and consider alternative explanations for positive results. - ii. Vendor shall identify the MRO(s) on staff and provide evidence of certification. ### 10) Expert Witness Services i. Vendor must provide expert witness services as required either by phone or by personal appearance. ii. Vendor shall describe its ability to provide expert witness. ### 11) Web-based Reporting - i. The vendor must have the capability of web-based reporting of all verified results. - 1. Verified results are to be updated daily. - 2. Reporting tool must have the ability to provide both test specific results and statistical analysis of the test population. - 3. Ideally the reporting tool will allow for the ordering agency to download reports in an active environment such as Microsoft Excel. - ii. Vendor is to describe the information capable of being provided in a report and whether report content is customizable by ordering agency. ### 12) Information Technology Requirements ### i. Acknowledgement Required #### 1. Standard Practices With respect to work provided to or conducted for the State by a vendor, the vendor(s) shall be responsible for the professional quality, technical accuracy, timely completion, and coordination of all services furnished to the State. The vendor(s) shall follow practices consistent with generally accepted professional and technical policies and standards. The vendor(s) shall be responsible for ensuring that all services, products and deliverables furnished to the State are coordinated with the Department of Technology and Information (DTI) and are consistent with practices utilized by, or policies and standards promulgated by DTI published at http://dti.delaware.gov/information/standards-policies.shtml. If any service, product or deliverable furnished by a vendor(s) does not conform to State policies, standards or general practices, the vendor(s) shall, at its expense and option either (1) replace it with a conforming equivalent or (2) modify it to conform to State policies, standards or practices. #### 2. Confidentiality and Data Integrity The Department of Technology and Information is responsible for safeguarding the confidentiality and integrity of data in State computer files
regardless of the source of those data or medium on which they are stored; e.g., electronic data, computer output microfilm (COM), tape, or disk. Computer programs developed to process State Agency data will not be modified without the knowledge and written authorization of the Department of Technology and Information. All data generated from the original source data, shall be the property of the State of Delaware. The control of the disclosure of those data shall be retained by the State of Delaware and the Department of Technology and Information. The Vendor is required to agree to the requirements in the **CONFIDENTIALITY AND INTEGRITY OF DATA STATEMENT**, attached (Attachment 12), and made a part of this RFP by including the signed agreement in its proposal. Vendor employees, individually, may be required to sign the statement prior to beginning any work. ### 3. Security Controls As computer, network, and information security are of paramount concern, the State wants to ensure that computer/network hardware and software do not compromise the security of its IT infrastructure. Therefore, the Vendor is guaranteeing that any systems or software meets or exceeds the Top 20 Critical Security controls located at http://www.sans.org/critical-security-controls/. ### 4. Cyber Security Liability It shall be the duty of the Vendor to assure that all products of its effort do not cause, directly or indirectly, any unauthorized acquisition of data that compromises the security, confidentiality, or integrity of information maintained by the State of Delaware. Vendor's agreement shall not limit or modify liability for information security breaches, and Vendor shall indemnify and hold harmless the State, its agents and employees, from any and all liability, suits, actions or claims, together with all reasonable costs and expenses (including attorneys' fees) arising out of such breaches. In addition to all rights and remedies available to it in law or in equity, the State shall subtract from any payment made to Vendor all damages, costs and expenses caused by such information security breaches that have not been previously paid to Vendor. #### 5. Information Security Multifunction peripherals must be hardened when used or connected to the network. They should be configured to harden the network protocols used, management services, processing services (print, copy, fax, and scan), logging, and physical security. Care shall be taken to ensure that any State non-public data is removed from memory before service calls and/or equipment disposal. Electronic information storage devices (hard drives, tapes, diskettes, compact disks, USB, multifunction peripherals, etc.) shall be disposed of in a manner corresponding to the classification of the stored information, up to and including physical destruction. #### 13) Records Retention i. Vendor must retain auditable records for a period of 6 years. ### 14) Pricing - i. Vendor shall provide cost per test in Appendix B - ii. Pricing must be in Excel Format and separate from the proposal ### 15) Chain of Custody - i. Vendor must provide each ordering agency with original chain of custody forms to ensure the integrity of each urine specimen by tracking its handling and storage from point of collection to final disposition. - a. Chain of Custody form must be completed as follows: - i. Full name of the employee being tested - ii. Employee social security number (last 4 digits) or ID number - iii. Laboratory name and address - iv. Employer name, address, phone & fax numbers - v. Designated Employer Representative name and telephone number - vi. Medical Review Officer name, address, phone & fax number - vii. DOT agency which regulates employee safety-sensitive duties - viii. Reason for testing - ix. Direct Observation - b. Web based chain of custody forms preferred - ii. Vendor to describe Chain of Custody procedures. ### 16) Training - . Vendor shall contact Ordering Agency designated contacts to provide vendor training, at a minimum, on a semi-annual basis, unless otherwise noted which will include but not be limited to: - 1. Drug Alcohol Program Manager Training - 2. Reasonable Suspicion Training - 3. Collection Site Audit Training - 4. On-site refresher Training ### 17) Labor, Supplies and Materials i. The Contractor shall furnish all labor, supplies, and materials required to perform the services needed by the department. ### 18) Federal Health and Human Services Cut Off Levels i. As of October 1, 2010 standards are: | <u>Drug</u> | <u>ng/ml</u> | |-----------------------|--------------| | Marijuana metabolites | 50 | | Cocaine metabolites | 150 | | Phencyclidine (PCP) | 25 | | Opiate metabolites | 2000 | | Amphetamines | 500 | ii. It is the responsibility of the awarded vendor(s) to ensure cut off levels remain compliant with the Federal Health and Human Services Drug Cut Off Levels during the term of the contract. ### 19) Monthly Invoicing - i. Vendors must have the capability to provide the ordering agency with a detailed monthly invoice meeting the following requirements: - 1. Vendor's invoice number and date - 2. Ordering agency's purchase order number - 3. Line items will be listed, sorted, and subtotaled by sample collection location - a. Line items must include employee ID# and test site location code. (No employee names are to appear on the invoice; for pre-employment screenings, use Social Security Number) - 4. Net totals of costs and number of tests completed - A summation of the number of samples taken, number of tests completed, and, where applicable, reasons a certain sample could not be tested - ii. In its proposal the vendor is to confirm its ability to meet the invoicing requirements **and** include a sample invoice. ### 20) Random Drug Testing Regulated and Non-Regulated - i. Testing Methodology - Initial screening shall be done by Enzyme Multiplied Immunoassay Technique (EMIT). The immunoassays will be grouped as follows and the cutoff levels will be in accordance with Federal Health and Human Services Standards. - 2. All drugs detected by the above screening method shall be confirmed by Gas Chromatography/Mass Spectrometry (GCMS) - ii. Sample Analysis, Confirmation, and Communication of Positive Results - 1. If a specimen is analytically determined positive or has certain non-negative characteristics that may imply tampering, confirmation testing will automatically follow. - 2. The vendor's certified MRO shall interpret results, consider alternative explanations for positive results, and relay only confirmed positive results to the ordering agency's designated representative. - a. The legitimate use of certain prohibited medications may produce positive screening results. On such occasions, the VENDOR may review prescription and/or OTC medication use with the referred person to compare with test results. Detection of prohibited substances below the thresholds expected from legitimate use and/or prescribed levels may be considered acceptable and reported to the DEPARTMENT as negative. The VENDOR'S MRO shall follow DEPARTMENT policy and procedures in exercising their professional judgment in such situations to determine if in their opinion, the levels detected constitute abuse. b. Initial results that are excessively diluted, contain indicators of masking efforts, are at an incorrect temperature or otherwise may suggest tampering shall be reviewed by the VENDOR'S MRO, who will attempt to contact and question the referred person before reporting final results to the DEPARTMENT. MRO attempts to contact the donor shall follow DEPARTMENT policy and procedures and if unsuccessful, the MRO shall notify the DEPARTMENT'S Designated Employer Representative (DER), who shall attempt to assist the MRO in contacting the donor. Without good cause, such results will constitute a "Fail" status and may be reported to the DEPARTMENT provided that attempts to reach the donor as described in DEPARTMENT policy and procedures have failed. Otherwise, the VENDOR shall notify the DEPARTMENT of negative results as described in item v. below - 3. The vendor must communicate any positive test results via phone call and in writing to the ordering agency's designated representative. Initial phone call shall be immediate, while written communication must be submitted within five (5) working days from the time of sample collection. - iii. Sample Analysis, Confirmation, and Communication of Negative Results - 1. The ordering agency will define how Negative results must be reported: - a. En masse in a single document on a daily basis. - b. Via web-based results system - 2. The vendor must communicate any negative test results in writing to the ordering agency's designated representative. Such written communication must be submitted within two (2) working days from the time of sample collection. ### 21) Turn Around - iv. Results must be relayed to the ordering Agency Contact with 2-5 days from specimen collection - a. Negative Results Written notice within 2 working days - b. Positive Results Immediate call, written notice within 5 working days ### D. Testing Requirements Specific to Non-Regulated Testing - 1) Reporting of Test Results - i. Negative results may be reported to the ordering agency en masse in a single document. - ii. Positive results must be reported individually and immediately after confirmation by the MRO. - 1. Initial communication of a positive result shall be by phone to the ordering agency's designated contact. - 2. Subsequent to phone communication, positive test reports are to be available via the vendor's standard reporting tool within five (5) days from the time of sample collection. - iii. Vendor is to confirm its ability to provide reporting as described in this section. ### 2) Confirming Positive Test Results - i. If a specimen is determined to be analytically positive, the vendor will automatically confirm the
test prior to reporting a positive test result. - ii. Vendor is to identify its procedure for automatically confirming positive test results. - iii. Specimens determined to contain drugs will be preserved at the laboratory for a minimum of twelve (12) months. - a. Should a retest of a specimen result in a determination the original positive result was a false positive, the awarded vendor shall at a minimum: - i. Not invoice for the retest - ii. Issue a credit of the charges for the original test ### 3) Random Drug Testing- Non Regulated - v. Testing Population - 1. The ordering agency shall provide the vendor with a list of employees subject to random drug testing. The ordering agency will identify the testing frequency and the percentage of the total population to be tested in each cycle. - a. The vendor will be responsible for generation of the random population for each test cycle. - 2. Agencies may require the population of each testing cycle to be divided into on-site and off-site testing. - a. The vendor shall equally divide the random population into Categories A & B. - The vendor shall test Category A employees on the worksite without the employees having prior notice of arrival. - c. The vendor shall test Category B employees off site by notifying the ordering agency's designated contact of the need for the employees to be sent off site. - vi. Sample Collection and Testing Frequency - 1. The ordering agency will define the testing frequency as: - d. Weekly - e. Bi-weekly - f. Monthly - g. Quarterly - 2. The vendor will collect specimens based on the frequency identified by the ordering agency. - 3. The vendor will be responsible for collecting all urine specimens. - a. Should a specific member of the test population be unable to provide a urine specimen, the vendor shall obtain ordering agency approval to collect a hair specimen. - 4. The vendor will test samples the same week they are collected. ### E. Testing Requirements Specific to DOT (CDL) Regulated Testing In addition to those requirements identified in Section C 1 through 21, awarded vendor must: - 1) Be certified by Department of the Health and Human Services (HHS) under the National Laboratory Certification Program (NLCP) for all required testing. - 2) Maintain "Random Selection Pool" in full compliance with USDOT regulations for individual agencies under FMCSA regulations. - 3) Maintain separate consortium pools for each ordering agency. - 4) Assure mobile on site collection availability for statewide coverage (when applicable): Kent County Sussex County New Castle County - 5) Clearly define an after- hours testing process and assure after hour collection availability for all testing categories. - 6) Maintain at least one collection site in each county capable of providing Direct Observation (DO) collections 24 hours a day. - 7) Maintain resumes and certifications of Medical Review Officers (MRO"s). - 8) Maintain Breath Alcohol Technician (BAT) certifications of all specimen collectors. - 9) Establish a detailed Drug and Alcohol process for all testing categories. - 10) Maintain documentation on all test collection sites as well as testing labs. - 11) Immediately notify Designated Employer Representative (DER) and/or designee(s) of positive results. - 12) Provide no more than 48-hour response time notification for negative drug screens. - Monitor all collection sites to ensure compliance with FMCSA regulations. - 14) Assure that all drug and alcohol tests are performed on the appropriate chain of custody form. In the event that tests are reported incorrectly, provide the Department with an affidavit to acknowledge the error and the corrective actions in place to avoid such errors. (A close, professional working relationship between the provider and all established collection sites is critical to the Department's success in remaining USDOT compliant.) - 15) Assure availability to assist with FMCSA audits and/or litigation hearings. - 16) Maintain the selection numbers, ensuring compliance with the current FMCSA testing rates. - 17) Maintain the follow-up testing schedules for all applicable pending tests. - 18) Maintain and send quarterly and annual statistical reports for each of the Department's testing categories and/or pools. - 19) Provide secured Internet access reporting capability to the Departments Designated Employer Representative (DER) and/or designee(s). - 20) Forward all Chain of Custody (COC) employer copy and the MRO Result Form together via US mail to the Departments DER and/or designee(s). - 21) Ensure all invoices submitted to the Department for payment must include detailed information regarding pool, test type, test date, employee name, etc. - 22) All Drug and Alcohol Testing services must be monitored via the utilization of a Drug and Alcohol tracking software package.(i.e. Hidie, DrugPak, JJ Kellers etc.) ### III. Required Information The following information shall be provided in each proposal in the order listed below. Failure to respond to any request for information within this proposal may result in rejection of the proposal at the sole discretion of the State. ### A. Minimum Requirements 1. Provide Delaware license(s) and/or certification(s) necessary to perform services as identified in the scope of work. Prior to the execution of an award document, the successful Vendor shall either furnish the Agency with proof of State of Delaware Business Licensure or initiate the process of application where required. - 2. Vendor shall provide responses to the Request for Proposal (RFP) scope of work and clearly identify capabilities as presented in the General Evaluation Requirements below. - Complete all appropriate attachments and forms as identified within the RFP. - 4. Proof of insurance and amount of insurance shall be furnished to the Agency prior to the start of the contract period and shall be no less than as identified in the bid solicitation, Section D, Item 7, subsection f. - 5. Provide response to Employing Delawareans Report (Attachment 9) - a. General Evaluation Requirements - b. Experience and Reputation - c. Expertise (for the particular project under consideration) - d. Capacity to meet requirements (size, financial condition, etc.) - e. Location (geographical) - f. Demonstrated ability - g. Familiarity with public work and its requirements - h. Distribution of work to individuals and firms or economic considerations - i. Other criteria necessary for a quality cost-effective project ### IV. Professional Services RFP Administrative Information A. RFP Issuance ### 1. Public Notice Public notice has been provided in accordance with 29 Del. C. §6981. ### 2. Obtaining Copies of the RFP This RFP is available in electronic form through the State of Delaware Procurement website at www.bids.delaware.gov. Paper copies of this RFP will not be available. ### 3. Assistance to Vendors with a Disability Vendors with a disability may receive accommodation regarding the means of communicating this RFP or participating in the procurement process. For more information, contact the Designated Contact no later than ten days prior to the deadline for receipt of proposals. ### 4. RFP Designated Contact All requests, questions, or other communications about this RFP shall be made in writing to the State of Delaware. Address all communications to the person listed below; communications made to other State of Delaware personnel or attempting to ask questions by phone or in person will not be allowed or recognized as valid and may disqualify the vendor. Vendors should rely only on written statements issued by the RFP designated contact. Kimberly Jones Government Support Services 100 Enterprise Place, Suite 4 Dover, DE 19904 Kim.iones@state.de.us To ensure that written requests are received and answered in a timely manner, electronic mail (e-mail) correspondence is acceptable, but other forms of delivery, such as postal and courier services can also be used. ### 5. Consultants and Legal Counsel The State of Delaware may retain consultants or legal counsel to assist in the review and evaluation of this RFP and the vendors' responses. Bidders shall not contact the State's consultant or legal counsel on any matter related to the RFP. ### 6. Contact with State Employees Direct contact with State of Delaware employees other than the State of Delaware Designated Contact regarding this RFP is expressly prohibited without prior consent. Vendors directly contacting State of Delaware employees risk elimination of their proposal from further consideration. Exceptions exist only for organizations currently doing business in the State who require contact in the normal course of doing that business. ### 7. Organizations Ineligible to Bid Any individual, business, organization, corporation, consortium, partnership, joint venture, or any other entity including sub-vendors currently debarred or suspended is ineligible to bid. Any entity ineligible to conduct business in the State of Delaware for any reason is ineligible to respond to the RFP. ### 8. Exclusions The Proposal Evaluation Team reserves the right to refuse to consider any proposal from a vendor who: - a) Has been convicted for commission of a criminal offense as an incident to obtaining or attempting to obtain a public or private contract or subcontract, or in the performance of the contract or subcontract: - b) Has been convicted under State or Federal statutes of embezzlement, theft, forgery, bribery, falsification or destruction of records, receiving stolen property, or other offense indicating a lack of business integrity or business honesty that currently and seriously affects responsibility as a State vendor: - c) Has been convicted or has had a civil judgment entered for a violation under State or Federal antitrust statutes: - d) Has violated contract provisions such as; - 1) Knowing failure without good cause to perform in accordance with the
specifications or within the time limit provided in the contract; or - 2) Failure to perform or unsatisfactory performance in accordance with terms of one or more contracts; - e) Has violated ethical standards set out in law or regulation; and - f) Any other cause listed in regulations of the State of Delaware determined to be serious and compelling as to affect responsibility as a State vendor, including suspension or debarment by another governmental entity for a cause listed in the regulations. ### **B.** RFP Submissions ### 1. Acknowledgement of Understanding of Terms By submitting a bid, each vendor shall be deemed to acknowledge that it has carefully read all sections of this RFP, including all forms, schedules and exhibits hereto, and has fully informed itself as to all existing conditions and limitations. ### 2. Proposals To be considered, all proposals must be submitted in writing and respond to the items outlined in this RFP. The State reserves the right to reject any non-responsive or non-conforming proposals. Each proposal must be submitted with two (2) paper copies and one (1) electronic copy on CD or DVD media disk, or USB memory drive. Please provide a separate electronic pricing file (in Excel Format) from the rest of the RFP proposal responses. All properly sealed and marked proposals are to be sent to the State of Delaware and received no later than **1:00 PM (Local Time)** on **December 5, 2014**. The Proposals may be delivered by Express Delivery (e.g., FedEx, UPS, etc.), US Mail, or by hand to: Government Support Services 100 Enterprise Place, Suite 4 Dover, DE 19904 ATTN: Kimberly Jones Vendors are directed to clearly print "BID ENCLOSED" and "CONTRACT NO. GSS15715-DRUGTESTING" on the outside of the bid submission package. Any proposal submitted by US Mail shall be sent by either certified or registered mail. Proposals must be received at the above address no later than 1:00 PM (Local Time) on December 5, 2014. Any proposal received after this date shall not be considered and shall be returned unopened. The proposing vendor bears the risk of delays in delivery. The contents of any proposal shall not be disclosed as to be made available to competing entities during the negotiation process. Upon receipt of vendor proposals, each vendor shall be presumed to be thoroughly familiar with all specifications and requirements of this RFP. The failure or omission to examine any form, instrument or document shall in no way relieve vendors from any obligation in respect to this RFP. ### 3. Proposal Modifications Any changes, amendments or modifications to a proposal must be made in writing, submitted in the same manner as the original response and conspicuously labeled as a change, amendment or modification to a previously submitted proposal. Changes, amendments or modifications to proposals shall not be accepted or considered after the hour and date specified as the deadline for submission of proposals. ### 4. Proposal Costs and Expenses The State of Delaware will not pay any costs incurred by any Vendor associated with any aspect of responding to this solicitation, including proposal preparation, printing or delivery, attendance at vendor's conference, system demonstrations or negotiation process. ### 5. Proposal Expiration Date Prices quoted in the proposal shall remain fixed and binding on the bidder at least through **March 16, 2017**. The State of Delaware reserves the right to ask for an extension of time if needed. ### 6. Late Proposals Proposals received after the specified date and time will not be accepted or considered. To guard against premature opening, sealed proposals shall be submitted, plainly marked with the proposal title, vendor name, and time and date of the proposal opening. Evaluation of the proposals is expected to begin shortly after the proposal due date. To document compliance with the deadline, the proposal will be date and time stamped upon receipt. ### 7. Proposal Opening The State of Delaware will receive proposals until the date and time shown in this RFP. Proposals will be opened only in the presence of the State of Delaware personnel. Any unopened proposals will be returned to the submitting Vendor. There will be no public opening of proposals but a public log will be kept of the names of all vendor organizations that submitted proposals. The contents of any proposal shall not be disclosed in accordance with Executive Order # 31 and Title 29, Delaware Code, Chapter 100. #### 8. Non-Conforming Proposals Non-conforming proposals will not be considered. Non-conforming proposals are defined as those that do not meet the requirements of this RFP. The determination of whether an RFP requirement is substantive or a mere formality shall reside solely within the State of Delaware. ### 9. Concise Proposals The State of Delaware discourages overly lengthy and costly proposals. It is the desire that proposals be prepared in a straightforward and concise manner. Unnecessarily elaborate brochures or other promotional materials beyond those sufficient to present a complete and effective proposal are not desired. The State of Delaware's interest is in the quality and responsiveness of the proposal. ### 10. Realistic Proposals It is the expectation of the State of Delaware that vendors can fully satisfy the obligations of the proposal in the manner and timeframe defined within the proposal. Proposals must be realistic and must represent the best estimate of time, materials and other costs including the impact of inflation and any economic or other factors that are reasonably predictable. The State of Delaware shall bear no responsibility or increase obligation for a vendor's failure to accurately estimate the costs or resources required to meet the obligations defined in the proposal. ### 11. Confidentiality of Documents All documents submitted as part of the vendor's proposal will be deemed confidential during the evaluation process. Vendor proposals will not be available for review by anyone other than the State of Delaware/Proposal Evaluation Team or its designated agents. There shall be no disclosure of any vendor's information to a competing vendor prior to award of the contract. The State of Delaware is a public agency as defined by state law, and as such, it is subject to the Delaware Freedom of Information Act, 29 *Del. C. Ch. 100*. Under the law, all the State of Delaware's records are public records (unless otherwise declared by law to be confidential) and are subject to inspection and copying by any person. Vendor(s) are advised that once a proposal is received by the State of Delaware and a decision on contract award is made, its contents will become public record and nothing contained in the proposal will be deemed to be confidential except proprietary information. Vendor(s) shall not include any information in their proposal that is proprietary in nature or that they would not want to be released to the public. Proposals must contain sufficient information to be evaluated and a contract written without reference to any proprietary information. If a vendor feels that they cannot submit their proposal without including proprietary information, they must adhere to the following procedure or their proposal may be deemed unresponsive and will not be recommended for selection. Vendor(s) must submit such information in a separate, sealed envelope labeled "Proprietary Information" with the RFP number. The envelope must contain a letter from the Vendor's legal counsel describing the documents in the envelope, representing in good faith that the information in each document is not "public record" as defined by 29 Del. C. § 10002(d), and briefly stating the reasons that each document meets the said definitions. Upon receipt of a proposal accompanied by such a separate, sealed envelope, the State of Delaware will open the envelope to determine whether the procedure described above has been followed. #### 12. Multi-Vendor Solutions (Joint Ventures) Multi-vendor solutions (joint ventures) will be allowed only if one of the venture partners is designated as the "**prime vendor**". The "**prime vendor**" must be the joint venture's contact point for the State of Delaware and be responsible for the joint venture's performance under the contract, including all project management, legal and financial responsibility for the implementation of all vendor systems. If a joint venture is proposed, a copy of the joint venture agreement clearly describing the responsibilities of the partners must be submitted with the proposal. Services specified in the proposal shall not be subcontracted without prior written approval by the State of Delaware, and approval of a request to subcontract shall not in any way relieve Vendor of responsibility for the professional and technical accuracy and adequacy of the work. Further, vendor shall be and remain liable for all damages to the State of Delaware caused by negligent performance or non-performance of work by its sub-vendor or its sub-sub-vendor. Multi-vendor proposals must be a consolidated response with all cost included in the cost summary. Where necessary, RFP response pages are to be duplicated for each vendor. #### a. Primary Vendor The State of Delaware expects to negotiate and contract with only one "prime vendor". The State of Delaware will not accept any proposals that reflect an equal teaming arrangement or from vendors who are co-bidding on this RFP. The prime vendor will be responsible for the management of all sub-vendors. Any contract that may result from this RFP shall specify that the prime vendor is solely responsible for fulfillment of any contract with the State as a result of this procurement. The State will make contract payments only to the awarded vendor. Payments to any sub-vendors are the sole responsibility of the prime vendor (awarded vendor). Nothing in this
section shall prohibit the State of Delaware from the full exercise of its options under Section IV.B.16 regarding multiple source contracting. ### b. Sub-contracting The vendor selected shall be solely responsible for contractual performance and management of all subcontract relationships. This contract allows subcontracting assignments; however, vendors assume all responsibility for work quality, delivery, installation, maintenance, and any supporting services required by a sub-vendor. Use of sub-vendors must be clearly explained in the proposal, and major sub-vendors must be identified by name. The prime vendor shall be wholly responsible for the entire contract performance whether or not sub-vendors are used. Any sub-vendors must be approved by State of Delaware. ### c. Multiple Proposals A primary vendor may not participate in more than one proposal in any form. Sub-contracting vendors may participate in multiple joint venture proposals. ### 13. Sub-Contracting The vendor selected shall be solely responsible for contractual performance and management of all subcontract relationships. This contract allows subcontracting assignments; however, vendors assume all responsibility for work quality, delivery, installation, maintenance, and any supporting services required by a sub-vendor. Use of sub-vendors must be clearly explained in the proposal, and sub-vendors must be identified by name. Any sub-vendors must be approved by State of Delaware. ### 14. Discrepancies and Omissions Vendor is fully responsible for the completeness and accuracy of their proposal, and for examining this RFP and all addenda. Failure to do so will be at the sole risk of vendor. Should vendor find discrepancies, omissions, unclear or ambiguous intent or meaning, or should any questions arise concerning this RFP, vendor shall notify the State of Delaware's Designated Contact, in writing, of such findings at least ten (10) days before the proposal opening. This will allow issuance of any necessary addenda. It will also help prevent the opening of a defective proposal and exposure of vendor's proposal upon which award could not be made. All unresolved issues should be addressed in the proposal. Protests based on any omission or error, or on the content of the solicitation, will be disallowed if these faults have not been brought to the attention of the Designated Contact, in writing, at least ten (10) calendar days prior to the time set for opening of the proposals. #### a. RFP Question and Answer Process The State of Delaware will allow written requests for clarification of the RFP. All questions will be consolidated into a single set of responses and posted on the State's website at www.bids.delaware.gov by the date of **November 12, 2014**. Vendor names will be removed from questions in the responses released. Questions should be submitted in the following format. Deviations from this format will not be accepted. Section number Paragraph number Page number Text of passage being questioned Questions not submitted electronically shall be accompanied by a CD and questions shall be formatted in Microsoft Word. #### 15. State's Right to Reject Proposals The State of Delaware reserves the right to accept or reject any or all proposals or any part of any proposal, to waive defects, technicalities or any specifications (whether they be in the State of Delaware's specifications or vendor's response), to sit and act as sole judge of the merit and qualifications of each product offered, or to solicit new proposals on the same project or on a modified project which may include portions of the originally proposed project as the State of Delaware may deem necessary in the best interest of the State of Delaware. ### 16. State's Right to Cancel Solicitation The State of Delaware reserves the right to cancel this solicitation at any time during the procurement process, for any reason or for no reason. The State of Delaware makes no commitments expressed or implied, that this process will result in a business transaction with any vendor. This RFP does not constitute an offer by the State of Delaware. Vendor's participation in this process may result in the State of Delaware selecting your organization to engage in further discussions and negotiations toward execution of a contract. The commencement of such negotiations does not, however, signify a commitment by the State of Delaware to execute a contract nor to continue negotiations. The State of Delaware may terminate negotiations at any time and for any reason, or for no reason. ### 17. State's Right to Award Multiple Source Contracting Pursuant to 29 *Del. C.* § 6986, the State of Delaware may award a contract for a particular professional service to two or more vendors if the agency head makes a determination that such an award is in the best interest of the State of Delaware. ### 18. Notification of Withdrawal of Proposal Vendor may modify or withdraw its proposal by written request, provided that both proposal and request is received by the State of Delaware prior to the proposal due date. Proposals may be re-submitted in accordance with the proposal due date in order to be considered further. Proposals become the property of the State of Delaware at the proposal submission deadline. All proposals received are considered firm offers at that time. #### 19. Revisions to the RFP If it becomes necessary to revise any part of the RFP, an addendum will be posted on the State of Delaware's website at www.bids.delaware.gov. The State of Delaware is not bound by any statement related to this RFP made by any State of Delaware employee, vendor or its agents. ### 20. Exceptions to the RFP Any exceptions to the RFP, or the State of Delaware's terms and conditions, must be recorded on Attachment 3. Acceptance of exceptions is within the sole discretion of the evaluation committee. ### 21. Award of Contract The final award of a contract is subject to approval by the State of Delaware. The State of Delaware has the sole right to select the successful vendor(s) for award, to reject any proposal as unsatisfactory or non-responsive, to award a contract to other than the lowest priced proposal, to award multiple contracts, or not to award a contract, as a result of this RFP. Notice in writing to a vendor of the acceptance of its proposal by the State of Delaware and the subsequent full execution of a written contract will constitute a contract, and no vendor will acquire any legal or equitable rights or privileges until the occurrence of both such events. ### a. RFP Award Notifications After reviews of the evaluation committee report and its recommendation, and once the contract terms and conditions have been finalized, the State of Delaware will award the contract. The contract shall be awarded to the vendor whose proposal is most advantageous, taking into consideration the evaluation factors set forth in the RFP. It should be explicitly noted that the State of Delaware is not obligated to award the contract to the vendor who submits the lowest bid or the vendor who receives the highest total point score, rather the contract will be awarded to the vendor whose proposal is the most advantageous to the State of Delaware. The award is subject to the appropriate State of Delaware approvals. After a final selection is made, the winning vendor will be invited to negotiate a contract with the State of Delaware; remaining vendors will be notified in writing of their selection status. ### 22. Cooperatives Vendors, who have been awarded similar contracts through a competitive bidding process with a cooperative, are welcome to submit the cooperative pricing for this solicitation. ### C. RFP Evaluation Process An evaluation team composed of representatives of the State of Delaware will evaluate proposals on a variety of quantitative criteria. Neither the lowest price nor highest scoring proposal will necessarily be selected. The State of Delaware reserves full discretion to determine the competence and responsibility, professionally and/or financially, of vendors. Vendors are to provide in a timely manner any and all information that the State of Delaware may deem necessary to make a decision. ### 1. Proposal Evaluation Team The Proposal Evaluation Team shall be comprised of representatives of the State of Delaware. The Team shall determine which vendors meet the minimum requirements pursuant to selection criteria of the RFP and procedures established in 29 *Del. C.* §§ 6981 and 6982. The Team may negotiate with one or more vendors during the same period and may, at its discretion, terminate negotiations with any or all vendors. The Team shall make a recommendation regarding the award to Government Support Services, who shall have final authority, subject to the provisions of this RFP and 29 *Del. C.* § 6982, to award a contract to the successful vendor in the best interests of the State of Delaware. ### 2. Proposal Selection Criteria The Proposal Evaluation Team shall assign up to the maximum number of points for each Evaluation Item to each of the proposing vendor's proposals. All assignments of points shall be at the sole discretion of the Proposal Evaluation Team. The proposals shall contain the essential information on which the award decision shall be made. The information required to be submitted in response to this RFP has been determined by the State of Delaware to be essential for use by the Team in the bid evaluation and award process. Therefore, all instructions contained in this RFP shall be met in order to qualify as a responsive and responsible vendor and participate in the Proposal Evaluation Team's consideration for award. Proposals which do not meet or comply with the instructions of this RFP may be considered non-conforming and deemed non-responsive and subject to disqualification at the sole discretion of the Team. The Team reserves
the right to: Select for contract or for negotiations a proposal other than that with lowest costs. - Reject any and all proposals or portions of proposals received in response to this RFP or to make no award or issue a new RFP. - Waive or modify any information, irregularity, or inconsistency in proposals received. - Request modification to proposals from any or all vendors during the contract review and negotiation. - Negotiate any aspect of the proposal with any vendor and negotiate with more than one vendor at the same time. - Select more than one vendor pursuant to 29 Del. C. §6986. Such selection will be based on the following criteria: - Government Support Services reserves the right to reject any or all bids in whole or in part, to make multiple awards, partial awards, award by types, item by item, or lump sum total, by county or whichever may be most advantageous to the State of Delaware. ### **Criteria Weight** All proposals shall be evaluated using the same criteria and scoring process. The following criteria shall be used by the Evaluation Team to evaluate proposals: | Criteria | Weight | |--|--------| | Ability to comply with Program Standards | 30 | | Experience & Background | 30 | | Ability to Collect Samples on-site | 10 | | Ability to Collect Samples off-site | 10 | | Proposal Cost | 20 | | Total | 100% | ### IDENTIFY EVALUATION CRITERIA ABOVE AND ENTER WEIGHT PERCENTAGES FOR EACH Vendors are encouraged to review the evaluation criteria and to provide a response that addresses each of the scored items. Evaluators will not be able to make assumptions about a vendor's capabilities so the responding vendor should be detailed in their proposal responses. ### 3. Proposal Clarification The Evaluation Team may contact any vendor in order to clarify uncertainties or eliminate confusion concerning the contents of a proposal. Proposals may not be modified as a result of any such clarification request. #### 4. References The Evaluation Team may contact any customer of the vendor, whether or not included in the vendor's reference list, and use such information in the evaluation process. Additionally, the State of Delaware may choose to visit existing installations of comparable systems, which may or may not include vendor personnel. If the vendor is involved in such site visits, the State of Delaware will pay travel costs only for State of Delaware personnel for these visits. ### 5. Oral Presentations After initial scoring and a determination that vendor(s) are qualified to perform the required services, selected vendors may be invited to make oral presentations to the Evaluation Team. All vendor(s) selected will be given an opportunity to present to the Evaluation Team. The selected vendors will have their presentations scored or ranked based on their ability to successfully meet the needs of the contract requirements, successfully demonstrate their product and/or service, and respond to questions about the solution capabilities. The vendor representative(s) attending the oral presentation shall be technically qualified to respond to questions related to the proposed system and its components. All of the vendor's costs associated with participation in oral discussions and system demonstrations conducted for the State of Delaware are the vendor's responsibility. ### D. Contract Terms and Conditions #### 1. Mandatory Contract Use REF: Title 29, Chapter 6911(d) Delaware Code. All Covered Agencies as defined in 29 Del. C. §6902(6) shall procure all material, equipment and nonprofessional services through the statewide contracts administered by Government Support Services, Office of Management and Budget. Delaware State University, Delaware Technical and Community College, school districts, and the Legislative Branch are specifically exempted from the requirements of this subchapter. In addition, the Delaware Transit Corporation is exempt from the entire procurement chapter. Pursuant to 29 Del. C. §6904(I) and (n) respectively, the Department of Elections and the Board of Pension Trustees have certain exemptions from the procurement chapter which may or may not apply to this Request for Proposals. ### **Contract Use by Other Agencies** **REF: Title 29, Chapter 6904(e) Delaware Code.** If no state contract exists for a certain good or service, covered agencies may procure that certain good or service under another agency's contract so long as the arrangement is agreeable to all parties. Agencies, other than covered agencies, may also procure such goods or services under another agency's contract when the arrangement is agreeable to all parties. #### 2. Cooperative Use of Award As a publicly competed contract awarded in compliance with 29 DE Code Chapter 69, this contract is available for use by other states and/or governmental entities through a participating addendum. Interested parties should contact the State Contract Procurement Officer identified in the contract for instruction. Final approval for permitting participation in this contract resides with the Director of Government Support Services and in no way places any obligation upon the awarded vendor(s). #### 3. General Information - **a.** The term of the contract between the successful bidder and the State shall be for two (2) years with three (3) optional extensions for a period of one (1) year for each extension. - b. The selected vendor will be required to enter into a written agreement with the State of Delaware. The State of Delaware reserves the right to incorporate standard State contractual provisions into any contract negotiated as a result of a proposal submitted in response to this RFP. Any proposed modifications to the terms and conditions of the standard contract are subject to review and approval by the State of Delaware. Vendors will be required to sign the contract for all services, and may be required to sign additional agreements. - **c.** The selected vendor or vendors will be expected to enter negotiations with the State of Delaware, which will result in a formal contract between parties. Procurement will be in accordance with subsequent contracted agreement. This RFP and the selected vendor's response to this RFP will be incorporated as part of any formal contract. - d. The State of Delaware's standard contract will most likely be supplemented with the vendor's software license, support/maintenance, source code escrow agreements, and any other applicable agreements. The terms and conditions of these agreements will be negotiated with the finalist during actual contract negotiations. - e. The successful vendor shall promptly execute a contract incorporating the terms of this RFP within twenty (20) days after award of the contract. No vendor is to begin any service prior to receipt of a State of Delaware purchase order signed by two authorized representatives of the agency requesting service, properly processed through the State of Delaware Accounting Office and the Department of Finance. The purchase order shall serve as the authorization to proceed in accordance with the bid specifications and the special instructions, once it is received by the successful vendor. - f. If the vendor to whom the award is made fails to enter into the agreement as herein provided, the award will be annulled, and an award may be made to another vendor. Such vendor shall fulfill every stipulation embraced herein as if they were the party to whom the first award was made. ### 4. Collusion or Fraud Any evidence of agreement or collusion among vendor(s) and prospective vendor(s) acting to illegally restrain freedom from competition by agreement to offer a fixed price, or otherwise, will render the offers of such vendor(s) void. By responding, the vendor shall be deemed to have represented and warranted that its proposal is not made in connection with any competing vendor submitting a separate response to this RFP, and is in all respects fair and without collusion or fraud; that the vendor did not participate in the RFP development process and had no knowledge of the specific contents of the RFP prior to its issuance; and that no employee or official of the State of Delaware participated directly or indirectly in the vendor's proposal preparation. Advance knowledge of information which gives any particular vendor advantages over any other interested vendor(s), in advance of the opening of proposals, whether in response to advertising or an employee or representative thereof, will potentially void that particular proposal. ### 5. Lobbying and Gratuities Lobbying or providing gratuities shall be strictly prohibited. Vendors found to be lobbying, providing gratuities to, or in any way attempting to influence a State of Delaware employee or agent of the State of Delaware concerning this RFP or the award of a contract resulting from this RFP shall have their proposal immediately rejected and shall be barred from further participation in this RFP. The selected vendor will warrant that no person or selling agency has been employed or retained to solicit or secure a contract resulting from this RFP upon agreement or understanding for a commission, or a percentage, brokerage or contingent fee. For breach or violation of this warranty, the State of Delaware shall have the right to annul any contract resulting from this RFP without liability or at its discretion deduct from the contract price or otherwise recover the full amount of such commission, percentage, brokerage or contingent fee. All contact with State of Delaware employees, vendors or agents of the State of Delaware concerning this RFP shall be conducted in strict accordance with the manner, forum and conditions set forth in this RFP. ### 6. Solicitation of State Employees Until contract award, vendors shall not, directly or indirectly, solicit any employee of the State of Delaware to leave the State of Delaware's employ in order to accept employment with the
vendor, its affiliates, actual or prospective vendors, or any person acting in concert with vendor, without prior written approval of the State of Delaware's contracting officer. Solicitation of State of Delaware employees by a vendor may result in rejection of the vendor's proposal. This paragraph does not prevent the employment by a vendor of a State of Delaware employee who has initiated contact with the vendor. However, State of Delaware employees may be legally prohibited from accepting employment with the vendor or sub-vendor under certain circumstances. Vendors may not knowingly employ a person who cannot legally accept employment under state or federal law. If a vendor discovers that they have done so, they must terminate that employment immediately. #### 7. General Contract Terms #### a. Independent Vendors The parties to the contract shall be independent vendors to one another, and nothing herein shall be deemed to cause this agreement to create an agency, partnership, joint venture or employment relationship between parties. Each party shall be responsible for compliance with all applicable workers compensation, unemployment, disability insurance, social security withholding and all other similar matters. Neither party shall be liable for any debts, accounts, obligations or other liability whatsoever of the other party or any other obligation of the other party to pay on the behalf of its employees or to withhold from any compensation paid to such employees any social benefits, workers compensation insurance premiums or any income or other similar taxes. It may be at the State of Delaware's discretion as to the location of work for the contractual support personnel during the project period. The State of Delaware shall provide working space and sufficient supplies and material to augment the Vendor's services. ### b. Non-Appropriation In the event the General Assembly fails to appropriate the specific funds necessary to enter into or continue the contractual agreement, in whole or part, the agreement shall be terminated as to any obligation of the State requiring the expenditure of money for which no specific appropriation is available at the end of the last fiscal year for which no appropriation is available or upon the exhaustion of funds. #### c. Licenses and Permits In performance of the contract, the vendor will be required to comply with all applicable federal, state and local laws, ordinances, codes, and regulations. The cost of permits and other relevant costs required in the performance of the contract shall be borne by the successful vendor. The vendor shall be properly licensed and authorized to transact business in the State of Delaware as provided in 30 *Del. C.* § 2502. Prior to receiving an award, the successful vendor shall either furnish the State of Delaware with proof of State of Delaware Business Licensure or initiate the process of application where required. An application may be requested in writing to: Division of Revenue, Carvel State Building, P.O. Box 8750, 820 N. French Street, Wilmington, DE 19899 or by telephone to one of the following numbers: (302) 577-8200—Public Service, (302) 577-8205—Licensing Department. Information regarding the award of the contract will be given to the Division of Revenue. Failure to comply with the State of Delaware licensing requirements may subject vendor to applicable fines and/or interest penalties. ### d. Notice Any notice to the State of Delaware required under the contract shall be sent by registered mail to: Government Support Services 100 Enterprise Place, Suite 4 Dover, DE 19904 Kimberly Jones ### e. Indemnification #### 1. General Indemnification By submitting a proposal, the proposing vendor agrees that in the event it is awarded a contract, it will indemnify and otherwise hold harmless the State of Delaware, its agents and employees from any and all liability, suits, actions, or claims, together with all costs, expenses for attorney's fees, arising out of the vendor's, its agents and employees' performance work or services in connection with the contract, regardless of whether such suits, actions, claims or liabilities are based upon acts or failures to act attributable, whole or part, to the State, its employees or agents. ### 2. Proprietary Rights Indemnification Vendor shall warrant that all elements of its solution, including all equipment, software, documentation, services and deliverables, do not and will not infringe upon or violate any patent, copyright, trade secret or other proprietary rights of any third party. In the event of any claim, suit or action by any third party against the State of Delaware, the State of Delaware shall promptly notify the vendor in writing and vendor shall defend such claim, suit or action at vendor's expense, and vendor shall indemnify the State of Delaware against any loss, cost, damage, expense or liability arising out of such claim, suit or action (including, without limitation, litigation costs, lost employee time, and counsel fees) whether or not such claim, suit or action is successful. If any equipment, software, services (including methods) products or other intellectual property used or furnished by the vendor (collectively ""Products") is or in vendor's reasonable judgment is likely to be, held to constitute an infringing product, vendor shall at its expense and option either: - a) Procure the right for the State of Delaware to continue using the Product(s); - **b)** Replace the product with a non-infringing equivalent that satisfies all the requirements of the contract; or - c) Modify the Product(s) to make it or them non-infringing, provided that the modification does not materially alter the functionality or efficacy of the product or cause the Product(s) or any part of the work to fail to conform to the requirements of the Contract, or only alters the Product(s) to a degree that the State of Delaware agrees to and accepts in writing. ### f. Insurance - 1. Vendor recognizes that it is operating as an independent vendor and that it is liable for any and all losses, penalties, damages, expenses, attorney's fees, judgments, and/or settlements incurred by reason of injury to or death of any and all persons, or injury to any and all property, of any nature, arising out of the vendor's negligent performance under this contract, and particularly without limiting the foregoing, caused by, resulting from, or arising out of any act of omission on the part of the vendor in their negligent performance under this contract. - 2. The vendor shall maintain such insurance as will protect against claims under Worker's Compensation Act and from any other claims for damages for personal injury, including death, which may arise from operations under this contract. The vendor is an independent vendor and is not an employee of the State of Delaware. **3.** During the term of this contract, the vendor shall, at its own expense, carry insurance minimum limits as follows: | a. | Commercial General Liability | \$1,000,000 per person and | |----|------------------------------|----------------------------| | | | \$3,000,000 per occurrence | And at least one of the following, as outlined below: | b. | Medical or Professional Liability | \$1,000,000/\$3,000,000 | |----|-----------------------------------|-------------------------| | С | Misc. Errors and Omissions | \$1,000,000/\$3,000,000 | | d | Product Liability | \$1,000,000/\$3,000,000 | The successful vendor must carry (a) and at least one of (b), (c), or (d) above, depending on the type of Service or Product being delivered. If the contractual service requires the transportation of departmental clients or staff, the vendor shall, in addition to the above coverage's, secure at its own expense the following coverage; | a. | Automotive Liability (Bodily Injury) | \$100,000/\$300,000 | |----|--|---------------------| | b. | Automotive Property Damage (to others) | \$ 25,000 | **4.** The vendor shall provide a Certificate of Insurance (COI) as proof that the vendor has the required insurance. The COI shall be provided prior to agency contact prior to any work being completed by the awarded vendor(s). ### g. Performance Requirements The selected Vendor will warrant that it possesses, or has arranged through subvendors, all capital and other equipment, labor, materials, and licenses necessary to carry out and complete the work hereunder in compliance with any and all Federal and State laws, and County and local ordinances, regulations and codes. #### h. Warranty The Vendor will provide a warranty that the deliverables provided pursuant to the contract will function as designed for a period of no less than one (1) year from the date of system acceptance. The warranty shall require the Vendor correct, at its own expense, the setup, configuration, customizations or modifications so that it functions according to the State's requirements. ### i. Costs and Payment Schedules All contract costs must be as detailed specifically in the Vendor's cost proposal. No charges other than as specified in the proposal shall be allowed without written consent of the State of Delaware. The proposal costs shall include full compensation for all taxes that the selected vendor is required to pay. The State of Delaware will require a payment schedule based on defined and measurable milestones. Payments for services will not be made in advance of work performed. The State of Delaware may require holdback of contract monies until acceptable performance is demonstrated (as much as 25%). #### i. Penalties The State of Delaware may include in the final contract penalty provisions for non-performance, such as liquidated damages. #### k. Termination for Cause If for any reasons, or through any cause, the Vendor fails to fulfil in timely and proper manner his obligations under the contract, or if the Vendor violates any of the covenants, agreements or
stipulations of the contract, the State of Delaware shall thereupon have the right to terminate the contract by giving written notice to the Vendor of such termination and specifying the effective date thereof, at least twenty (20) days before the effective date of such termination, In that event, all finished or unfinished documents, data, studies, surveys, drawings, maps, models, photographs and reports or other material prepared by the Vendor under the contract shall, at the option of the State of Delaware, become its property, and the Vendor shall be entitled to receive just and equitable compensation for any satisfactory work completed on such documents and other materials which is useable to the State of Delaware. ### I. Termination for Convenience The State of Delaware may terminate the contract at any time by giving written notice of such termination and specifying the effective date thereof, at least twenty (20) days before the effective date of such termination. In that event, all finished or unfinished documents, data, studies, surveys, drawings, maps, models, photographs and reports or other material prepared by the Vendor under the contract shall, at the option of the State of Delaware, become its property, and the Vendor shall be entitled to compensation for any satisfactory work completed on such documents and other materials which is useable to the State of Delaware. If the contract is terminated by the State of Delaware as so provided, the Vendor will be paid an amount which bears the same ratio to the total compensation as the services actually performed bear to the total services of the Vendor as covered by the contract, less payments of compensation previously made. Provided however, that if less than 60 percent of the services covered by the contract have been performed upon the effective date of termination, the Vendor shall be reimbursed (in addition to the above payment) for that portion of actual out of pocket expenses (not otherwise reimbursed under the contract) incurred by the Vendor during the contract period which are directly attributable to the uncompleted portion of the services covered by the contract. #### m. Non-discrimination In performing the services subject to this RFP the vendor, as set forth in Title 19 Delaware Code Chapter 7 section 711, will agree that it will not discriminate against any employee or applicant with respect to compensation, terms, conditions or privileges of employment because of such individual's race, marital status, genetic information, color, age, religion, sex, sexual orientation, gender identity, or national origin. The successful vendor shall comply with all federal and state laws, regulations and policies pertaining to the prevention of discriminatory employment practice. Failure to perform under this provision constitutes a material breach of contract. ### n. Covenant against Contingent Fees The successful vendor will warrant that no person or selling agency has been employed or retained to solicit or secure this contract upon an agreement of understanding for a commission or percentage, brokerage or contingent fee excepting bona-fide employees, bona-fide established commercial or selling agencies maintained by the Vendor for the purpose of securing business. For breach or violation of this warranty the State of Delaware shall have the right to annul the contract without liability or at its discretion to deduct from the contract price or otherwise recover the full amount of such commission, percentage, brokerage or contingent fee. ### o. Vendor Activity No activity is to be executed in an off shore facility, either by a subcontracted firm or a foreign office or division of the vendor. The vendor must attest to the fact that no activity will take place outside of the United States in its transmittal letter. Failure to adhere to this requirement is cause for elimination from future consideration. #### p. Work Product All materials and products developed under the executed contract by the vendor are the sole and exclusive property of the State. The vendor will seek written permission to use any product created under the contract. ### q. Contract Documents The RFP, the purchase order, the executed contract and any supplemental documents between the State of Delaware and the successful vendor shall constitute the contract between the State of Delaware and the vendor. In the event there is any discrepancy between any of these contract documents, the following order of documents governs so that the former prevails over the latter: contract, State of Delaware's RFP, Vendor's response to the RFP and purchase order. No other documents shall be considered. These documents will constitute the entire agreement between the State of Delaware and the vendor. ### r. Applicable Law The laws of the State of Delaware shall apply, except where Federal Law has precedence. The successful vendor consents to jurisdiction and venue in the State of Delaware. In submitting a proposal, Vendors certify that they comply with all federal, state and local laws applicable to its activities and obligations including: - 1) the laws of the State of Delaware; - 2) the applicable portion of the Federal Civil Rights Act of 1964; - 3) the Equal Employment Opportunity Act and the regulations issued there under by the federal government; - 4) a condition that the proposal submitted was independently arrived at, without collusion, under penalty of perjury; and 5) that programs, services, and activities provided to the general public under resulting contract conform with the Americans with Disabilities Act of 1990, and the regulations issued there under by the federal government. If any vendor fails to comply with (1) through (5) of this paragraph, the State of Delaware reserves the right to disregard the proposal, terminate the contract, or consider the vendor in default. The selected vendor shall keep itself fully informed of and shall observe and comply with all applicable existing Federal and State laws, and County and local ordinances, regulations and codes, and those laws, ordinances, regulations, and codes adopted during its performance of the work. ### s. Severability If any term or provision of this Agreement is found by a court of competent jurisdiction to be invalid, illegal or otherwise unenforceable, the same shall not affect the other terms or provisions hereof or the whole of this Agreement, but such term or provision shall be deemed modified to the extent necessary in the court's opinion to render such term or provision enforceable, and the rights and obligations of the parties shall be construed and enforced accordingly, preserving to the fullest permissible extent the intent and agreements of the parties herein set forth. ### t. Scope of Agreement If the scope of any provision of the contract is determined to be too broad in any respect whatsoever to permit enforcement to its full extent, then such provision shall be enforced to the maximum extent permitted by law, and the parties hereto consent and agree that such scope may be judicially modified accordingly and that the whole of such provisions of the contract shall not thereby fail, but the scope of such provisions shall be curtailed only to the extent necessary to conform to the law. #### u. Other General Conditions - 1) Current Version "Packaged" application and system software shall be the most current version generally available as of the date of the physical installation of the software. - 2) Current Manufacture Equipment specified and/or furnished under this specification shall be standard products of manufacturers regularly engaged in the production of such equipment and shall be the manufacturer's latest design. All material and equipment offered shall be new and unused. - 3) Volumes and Quantities Activity volume estimates and other quantities have been reviewed for accuracy; however, they may be subject to change prior or subsequent to award of the contract. - 4) Prior Use The State of Delaware reserves the right to use equipment and material furnished under this proposal prior to final acceptance. Such use shall not constitute acceptance of the work or any part thereof by the State of Delaware. - 5) Status Reporting The selected vendor will be required to lead and/or participate in status meetings and submit status reports covering such items as progress of work being performed, milestones attained, resources expended, problems encountered and corrective action taken, until final system acceptance. - **6) Regulations** All equipment, software and services must meet all applicable local, State and Federal regulations in effect on the date of the contract. - 7) Changes No alterations in any terms, conditions, delivery, price, quality, or specifications of items ordered will be effective without the written consent of the State of Delaware. - **8)** Additional Terms and Conditions The State of Delaware reserves the right to add terms and conditions during the contract negotiations. #### E. RFP Miscellaneous Information #### 1. No Press Releases or Public Disclosure Vendors may not release any information about this RFP. The State of Delaware reserves the right to pre-approve any news or advertising releases concerning this RFP, the resulting contract, the work performed, or any reference to the State of Delaware with regard to any project or contract performance. Any such news or advertising releases pertaining to this RFP or resulting contract shall require the prior express written permission of the State of Delaware. ### 2. Definitions of Requirements To prevent any confusion about identifying requirements in this RFP, the following definition is offered: The words *shall*, will and/or *must* are used to designate a mandatory requirement. Vendors must respond to all mandatory requirements presented in the RFP. Failure to respond to a mandatory requirement may cause the disqualification of your
proposal. #### 3. Production Environment Requirements The State of Delaware requires that all hardware, system software products, and application software products included in proposals be currently in use in a production environment by a least three other customers, have been in use for at least six months, and have been generally available from the manufacturers for a period of six months. Unreleased or beta test hardware, system software, or application software will not be acceptable. ### F. Attachments The following attachments and appendixes shall be considered part of the solicitation: - Attachment 1 No Proposal Reply Form - Attachment 2 Non-Collusion Statement - Attachment 3 Exceptions - Attachment 4 Company Profile & Capabilities Form - Attachment 5 Confidentiality and Proprietary Information - Attachment 6 Business References - Attachment 7 Sub-vendor Information Form - Attachment 8 Monthly Usage Report - Attachment 9 Subcontracting (2nd Tier Spend) Report - Attachment 10 Employing Delawareans Report - Attachment 11 Office of Supplier Diversity Application - Attachment 12 Confidentiality and Integrity of Data Statement - Attachment 13 Department of Correction Security Clearance Application - Appendix A Minimum Response Requirements - Appendix B Pricing Sheet ### **IMPORTANT - PLEASE NOTE** - Attachments 2, 3, 4, 5 and 9 must be included in your proposal - Attachment 6 must be included in your proposal if sub-vendors will be involved - Attachments 7 and 8 represent required reporting on the part of awarded vendors. Those bidders receiving an award will be provided with active spreadsheets for reporting. ### REQUIRED REPORTING One of the primary goals in administering this contract is to keep accurate records regarding its actual value/usage. This information is essential in order to update the contents of the contract and to establish proper bonding levels if they are required. The integrity of future contracts revolves around our ability to convey accurate and realistic information to all interested parties. A complete and accurate Usage Report (Attachment 7) shall be furnished in an **Excel format and submitted electronically**, no later than the 15th (or next business day after the 15th day) of each month, detailing the purchasing of all items on this contract. The reports shall be submitted and sent as an attachment to <u>vendorusage@state.de.us</u>. Submitted reports shall contain accurate descriptions of the products, goods or services procured, purchasing agency information, including the six-digit department and organization code, quantities procured and prices paid. Any exception to this mandatory requirement or failure to submit complete reports, or in the format required, may result corrective action, up to and including the possible cancellation of the award. Failure to provide the report with the minimum required information may also negate any contract extension clauses. Additionally, Vendors who are determined to be in default of this mandatory report requirement may have such conduct considered against them, in assessment of responsibility, in the evaluation of future proposals. In accordance with Executive Orders 14 and 29 – Increasing Supplier Diversity Initiatives within State Government and Ensuring Representation of Veteran-Owned Businesses (VOBE) including Service Disabled Veteran Owned Businesses (SDVOBE), the State of Delaware is committed to supporting its diverse business industry and population. The successful Vendor will be required to accurately report on the participation by Diversity Suppliers which includes: minority (MBE), woman (WBE), veteran owned business (VOBE), or service disabled veteran owned business (SDVOBE) under this awarded contract. The reported data elements shall include but not be limited to; name of state contract/project, the name of the Diversity Supplier, Diversity Supplier contact information (phone, email), type of product or service provided by the Diversity Supplier and any minority, women, veteran, or service disabled veteran certifications for the sub-vendor (State OSD certification, Minority Supplier Development Council, Women's Business Enterprise Council, VetBiz.gov). The format used for Subcontracting 2nd Tier report is shown as in Attachment 8. Accurate 2nd tier reports shall be submitted to the contracting Agency's Office of Supplier Diversity at vendorusage@state.de.us on the 15th (or next business day) of the month following each quarterly period. For consistency quarters shall be considered to end the last day of March, June, September and December of each calendar year. Contract spend during the covered periods shall result in a report even if the contract has expired by the report due date. **Attachment 1** ### NO PROPOSAL REPLY FORM Contract No. GSS15715-DRUGTESTING Contract Title: Drug & Alcohol Testing (Various) and Related Materials Unfortunately, we must offer a "No Proposal" at this time because: To assist us in obtaining good competition on our Request for Proposals, we ask that each firm that has received a proposal, but does not wish to bid, state their reason(s) below and return in a clearly marked envelope displaying the contract number. This information will not preclude receipt of future invitations unless you request removal from the Vendor's List by so indicating below, or do not return this form or bona fide proposal. 1. We do not wish to participate in the proposal process. 2. We do not wish to bid under the terms and conditions of the Request for Proposal document. Our objections are: 3. We do not feel we can be competitive. We cannot submit a Proposal because of the marketing or franchising policies of the 4. manufacturing company. 5. We do not wish to sell to the State. Our objections are: We do not sell the items/services on which Proposals are requested. 6. 7. Other: FIRM NAME SIGNATURE We wish to remain on the Vendor's List for these goods or services. We wish to be deleted from the Vendor's List for these goods or services. ### STATE OF DELAWARE GOVERNMENT SUPPORT SERVICES **Attachment 2** Contract No. GSS15715-DRUGTESTING Contract Title: Drug & Alcohol Testing (Various) and Related Materials COMPANY NAME _____ OPENING DATE: December 5, 2014 at 1:00 PM (Local Time) #### NON-COLLUSION STATEMENT This is to certify that the undersigned Vendor has neither directly nor indirectly, entered into any agreement, participated in any collusion or otherwise taken any action in restraint of free competitive bidding in connection with this proposal, and further certifies that it is not a sub-vendor to another Vendor who also submitted a proposal as a primary Vendor in response to this solicitation submitted this date to the State of Delaware, Office of Management and Budget, Government Support Services. It is agreed by the undersigned Vendor that the signed delivery of this bid represents the Vendor's acceptance of the terms and conditions of this solicitation including all specifications and special provisions. **NOTE:** Signature of the authorized representative **MUST** be of an individual who legally may enter his/her organization into a formal contract with the State of Delaware, , Office of Management and Budget, Government Support Services. _Check one) Corporation | NAME OF AUTHORIZED RE | PRESENTATIVE | Individual | | | | |--|---|-----------------------|--|--|--| | (Please type | | | | | | | SIGNATURE | TITLE | | | | | | COMPANY ADDRESS | | | | | | | PHONE NUMBER | FAX NUMBER | | | | | | EMAIL ADDRESS | STATE OF DELAWARE | | | | | | FEDERAL E.I. NUMBER | LICENSE NUMBER | | | | | | COMPANY | Certification type(s) | Circle all that apply | | | | | CLASSIFICATIONS: | Minority Business Enterprise (MBE) | Yes No | | | | | | Woman Business Enterprise (WBE) | Yes No | | | | | CERT. NO.: | Disadvantaged Business Enterprise (DBE) | Yes No | | | | | | Veteran Owned Business Enterprise (VOBE) | Yes No | | | | | | Service Disabled Veteran Owned Business Enterprise (SDVOBE) [The above table is for informational and statistical use only.] | Yes No | | | | | PURCHASE ORDERS SHOULD BE
(COMPANY NAME) ADDRESS | SENT TO: | | | | | | CONTACT | | | | | | | PHONE NUMBER | FAX NUMBER | | | | | | EMAIL ADDRESS AFFIRMATION: Within the past five years, has your firm, any affiliate, any predecessor company or entity, owner, Director, officer, partner or proprietor been the subject of a Federal, State, Local government suspension or debarment? | | | | | | | YESNO | if yes, please explain | | | | | | THIS PAGE SHALL HAVE O | DRIGINAL SIGNATURE, BE NOTARIZED AND BE RETURNED WIT | H YOUR PROPOSAL | | | | | SWORN TO AND SUBSCRIBED BEFORE ME this day of, 20 | | | | | | | Notary Public My commission expires | | | | | | | City of | County of State of | | | | | **Attachment 3** # Contract No. GSS15715-DRUGTESTING Contract Title: **Drug & Alcohol Testing (Various) and Related Materials**EXCEPTION FORM Proposals must include all exceptions to the specifications, terms or conditions contained in this RFP. If the vendor is submitting the proposal without exceptions, please state so below. By checking this box, the Vendor acknowledges that they take no exceptions to the specifications, terms or conditions found in this RFP. | Paragraph # and page # | Exceptions to Specifications, terms or conditions | Proposed Alternative | |------------------------|---|----------------------| |
| Note: use additional pages as necessary. **Attachment 4** ### Contract No. GSS15715-DRUGTESTING Contract Title: **Drug & Alcohol Testing (Various) and Related Materials** #### COMPANY PROFILE & CAPABILITIES FORM Suppliers are required to provide a reply to each question listed below. Your replies will aid the evaluation committee as part of the overall qualitative evaluation criteria of this Request for Proposal. Your responses should contain sufficient information about your company so evaluators have a clear understanding of your company's background and capabilities. Failure to respond to any of these questions may result in your proposal to be rejected as non-responsive. | 1. | What percentage of your total business would the State of Delaware business amount to within your entire customer base? | |----|---| | | | | | | | | | | | | | 2. | How many employees does your company have? How many employees does your company have to provide the required services in accordance with contract requirements? How would the award, if any or all, of this contract effect current staffing? | | | | | | | | | | | 3. | Provide the name, description and approximate size in revenue received from each governmental account, including current accounts and those ended within the last twelve months. Please limit the number to ten (10) if your company has such accounts. As an example: State of Maryland, Division of Motor Vehicles, current account \$100,000 received in 2012. | | | | **Attachment 5** ### Contract No. GSS15715-DRUGTESTING Contract Title: **Drug & Alcohol Testing (Various) and Related Materials** ### CONFIDENTIAL INFORMATION FORM | ☐ By checking this box, the Vendor acknowledges that they are not providing any informatio declare to be confidential or proprietary for the purpose of production under 29 Del. C. ch. 100, Delaware Freedom of Information Act. | n they | | | | | | |---|--------|--|--|--|--|--| | Confidentiality and Proprietary Information | Note: use additional pages as necessary. **Attachment 6** Contract No. GSS15715-DRUGTESTING ### Contract Title: Drug & Alcohol Testing (Various) and Related Materials #### **BUSINESS REFERENCES** List a minimum of three business references, including the following information: - Business Name and Mailing address - Contact Name and phone number - Number of years doing business with - Type of work performed Please do not list any State Employee as a business reference. If you have held a State contract within the last 5 years, please list the contract. | 1. | Contact Name & Title: | | |----|------------------------------------|--| | | Business Name: | | | | Address: | | | | | | | | Email: | | | | Phone # / Fax #: | | | | Current Vendor (YES or NO): | | | | Years Associated & Type of | | | | Work Performed: | | | | | | | | | | | 2. | Contact Name & Title: | | | | Business Name: | | | | Address: | | | | | | | | Email: | | | | Phone # / Fax #: | | | | Current Vendor (YES or NO): | | | | Years Associated & Type of | | | | Work Performed: | | | | | | | _ | 0 / 11 0 771 | | | 3. | Contact Name & Title: | | | | Business Name: | | | | Address: | | | | | | | | Email: | | | | Phone # / Fax #: | | | | Current Vendor (YES or NO): | | | | Years Associated & Type of | | | | Work Performed: | | STATE OF DELAWARE PERSONNEL MAY NOT BE USED AS REFERENCES. ### **Attachment 7** ### SUB-VENDOR INFORMATION FORM | PART I – STATEMENT BY PROPOSING VENDOR | | | | | | | | | |---|--|--|--|--|--|--|--|--| | 1. CONTRACT NO. GSS15715- DRUGTESTING Drug & Alcohol Testing(Various) and Materials | 2. Propos | ing Vendor Name: | 3. Mailing Address | | | | | | | 4. SUBVENDOR | | | L | | | | | | | a. NAME | 4c. Comp | any OSD Classification | on: | | | | | | | | Certificati | on Number: | | | | | | | | b. Mailing Address: | 4e. Minor
4f. Disad
4g. Veter
4h. Servi | en Business Enterpris
ity Business Enterpris
vantaged Business Er
an Owned Business Er
be Disabled Veteran (
Enterprise | se Yes No nterprise Yes No Enterprise Yes No | | | | | | | | | _ | | | | | | | | 6a. NAME OF PERSON SIGNING | 7. BY (Signature) | 8. DATE | 8. DATE SIGNED | | | | | | | 6b. TITLE OF PERSON SIGNING | | | | | | | | | | PART II – | T BY SUBVEND | OR | | | | | | | | 9a. NAME OF PERSON SIGNING | 10. BY (Signature) | 11. DAT | E SIGNED | | | | | | | 9b. TITLE OF PERSON SIGNING | | | | | | | | | ^{*} Use a separate form for each sub-vendor **Attachment 8** ### STATE OF DELAWARE MONTHLY USAGE REPORT #### **SAMPLE REPORT - FOR ILLUSTRATION PURPOSES ONLY** | State of Delaware | | | | | | | | | | | |-----------------------------------|----------------------------------|----------------|--------|---------------------|----------------------------|--------------------|-----|------------------------------------|------------------|--| | | Monthly Usage Report | | | | | | | | | | | Supplier Name: | | | | | Report S | tart Date: | | | | | | Contact Name: | | | | Insert Contract No. | Report E | nd Date: | | | | | | Contact Phone: | | | | | Today's | Date: | | | | | | Agency Name or School
District | Division
or Name
of School | Budget
Code | UNSPSC | Item Description | Contract
Item
Number | Unit of
Measure | Qty | Contract
Proposal
Price/Rate | Total
Spend | | | | | | | | | | | | \$0.00 | | | | | | | | | | | | \$0.00 | | | | | | | | | | | | \$0.00 | | | | | | | | | | | | \$0.00 | | | | | | | | | | | | \$0.00 | | | | | | | | | | | | \$0.00 | | | | | | | | | | | | \$0.00 | | | | | | | | | | | | \$0.00 | | | | | | | | | | | | \$0.00 | | | | | | | | | | | | \$0.00 | | | | | | | | | | | | \$0.00
\$0.00 | | **Note:** A copy of the Usage Report will be sent by electronic mail to the Awarded Vendor. The report shall be submitted electronically in **EXCEL** and sent as an attachment to <u>vendorusage@state.de.us</u>. It shall contain the six-digit department and organization code for each agency and school district. **Attachment 9** #### SAMPLE REPORT - FOR ILLUSTRATION PURPOSES ONLY | | SAMPLE REPORT - FOR ILLUSTRATION PURPOSES UNLT | | | | | | | | | | | | | | | | |-----------------|--|------------------------------|----------------------------|-----------------------------|--------------------------|------------------------|-------------------------------|--|-------------------------------|--|------------------------------|---------------------------------|---|-------------------------------|-------------------------------------|--| | | | | | | | | | e of Dela | | | | | | | | | | | Subcontracting (2nd tier) Quarterly Report | | | | | | | | | | | | | | | | | Prime | Name: | | | | | | Report Sta | art Date: | | | | | | | | | | Contra | ct Name | e/Number | , | | | | Report En | d Date: | | | | | | | | | | Contac | ct Name | : | | | | | Today's D | ate: | | | | | | | | | | Contac | ct Phone | e: | | | | | *Minimum | n Required | Red | quested de | tail | | | | | | | Vendor
Name* | Vendor
TaxID* | Contract
Name/
Number* | Vendor
Contact
Name* | Vendor
Contact
Phone* | Report
Start
Date* | Report
End
Date* | Amount Paid to
Sub-vendor* | Work
Performed by
Sub-vendor
UNSPSC | M/WBE
Certifying
Agency | Veteran
/Service
Disabled
Veteran
Certifying
Agency | 2nd tier
Supplier
Name | 2nd tier
Supplier
Address | 2nd tier
Supplier
Phone
Number | 2nd tier
Supplier
email | Description
of Work
Performed | 2nd
tier
Sup
plier
Tax
Id | <u> </u> | Note: A copy of the Subcontracting Quarterly Report will be sent by electronic mail to the Awarded Vendor. Completed reports shall be saved in an Excel format, and submitted to the following email address: vendorusage@state.de.us **Attachment 10** Contract No. GSS15715-DRUGTESTING Contract Title: Drug & Alcohol Testing (Various) and Related Materials #### **EMPLOYING DELAWAREANS REPORT** As required by House Bill # 410 (Bond Bill) of the 146th General Assembly and under Section 30, No bid for any public works or professional services contract shall be responsive unless the prospective bidder discloses its reasonable, good-faith
determination of | | Todo nabie, good rain determination of | |------|---| | 1. | Number of employees reasonable anticipated to be employed on the project: | | 2. | Number and percentage of such employees who are bona fide legal residents of Delaware: | | | Percentage of such employees who are bona fide legal residents of Delaware: | | 3. | Total number of employees of the bidder: | | 4. | Total percentage of employees who are bona fide resident of Delaware: | | lf s | sub-vendors are to be used: | | 1. | Number of employees who are residents of Delaware: | | 2. | Percentage of employees who are residents of Delaware: | | | ona fide legal resident of this State" shall mean any resident who has established residence of at least 90 | days in the State. #### Attachment 11 ### **State of Delaware** ## Office of Supplier Diversity Certification Application The most recent application can be downloaded from the following site: http://gss.omb.delaware.gov/osd/certify.shtml Submission of a completed Office of Supplier Diversity (OSD) application is optional and does not influence the outcome of any award decision. The minimum criteria for certification require the entity must be at least 51% owned and actively managed by a person or persons who are eligible: minorities, women, veterans, and/or service disabled veterans. Any one or all of these categories may apply to a 51% owner. #### Complete application and mail, email or fax to: Office of Supplier Diversity (OSD) 100 Enterprise Place, Suite 4 Dover, DE 19904-8202 Telephone: (302) 857-4554 Fax: (302) 677-7086 Email: osd@state.de.us Web site: http://gss.omb.delaware.gov/osd/index.shtml THE OSD ADDRESS IS FOR OSD APPLICATIONS ONLY. NO BID RESPONSE PACKAGES WILL BE ACCEPTED BY THE OSD. Attachment 12 ### GSS15715 DRUGTESTING Drug & Alcohol Testing (Various) and Related Materials ### CONFIDENTIALITY AND INTEGRITY OF DATA STATEMENT | The Department of Technology and Information (DTI) is reported in State computer files regardless of the source.g., electronic data, computer output microfilm (COM), tape State Agency/School District data will not be modified with Department of Technology and Information. All data generate of the State of Delaware. The control of the disclosure of the and the Department of Technology and Information. | ce of those data or medium on which they are stored;
e, or disk. Computer programs developed to process
out the knowledge and written authorization of the
ed from the original source data, shall be the property | |---|--| | or officer of a Delaware, understand that I/we act as an extension of safeguarding the States' data and computer files as indicated data or State computer files without the written knowledge understand that I/we are to take all necessary precautions to of State computer files, and I/we should alert my immediate create the appearance of, unauthorized use, disclosure or more | the State and therefore I/we are responsible for above. I/we will not use, disclose, or modify State and written authorization of DTI. Furthermore, I/we prevent unauthorized use, disclosure, or modification supervisor of any situation which might result in, or | | Penalty for unauthorized use, unauthorized modification of damay mean the loss of my position and benefits, and prosecuti | • | | This statement applies to the undersigned Contractor and to a | any other working under the Contractor's direction. | | , the Undersigned, hereby affirm that I have read and und
ntegrity of Data Statement, and that I/we agree to abide by th | • | | | | | | Contractor or Employee Signature | | | z zamanana an zampaz yeo engilanan | | · | Date | | | | # SECURITY CLEARANCE APPLICATION DEPARTMENT OF CORRECTION PLEASE PRINT CLEARLY **ATTACHMENT 13** | NAME:(LAST) | (FIRST) | | (MIDDLE) | | |--|---|------------------------|--|--------------| | PLEASE LIST ALL OTHER NAM | MES YOU HAVE USED INCL | UDING MAIDEN, N | CKNAMES AND RELIGIOUS NAMES: | | | DOB: PLACE OF BIRT | H: SSN#: | | | | | SEX: MALE FEMALE | ACE: DRIVER'S LIC | ENSE #: Sta | te: | | | ADDRESS: APT #: | | | | | | CITY: STATE: | ZIP: | | | | | PHONE: HOME: () | WORK: () | | | | | COMPLETE BELOW). HAVE YO | OU EVER BEEN ARRESTED | ANYWHERE WHE | INLCUDE TRAFFIC TICKETS? NO/YETHER CONVICTED/DISMISSED/NOLLEMORE ROOM, PLEASE UTILIZE THE | PROSSED | | COUNTRY: DATE: | <u></u> | | | | | OFFENSE: SENTENCE | <u>::</u> | | | | | ARE YOU PRESENTLY UNDER | DEPT. of CORRECTION SI | JPERVISION: N | O 🗌 YES (IF YES, WHAT): | | | ARE YOU RELATED TO OR KN | OW ANYONE INCARCERA | TED AT A DOC FAC | CILITY; \(\) NO \(\) YES | | | IF YES, NAME OF INMATE AND | YOUR RELATIONSHIP TO | THEM: | | | | REASON FOR CLEARANCE: _ | DATE OF ACTIVITY: | COMPANY / | ORGANIZATION: | | | COMPANY/ORGANIZATION EM | IAIL ADDRESS: | | | | | PLEASE READ AND SIGN: I understand that prison authoriti any reason. | es will verify my criminal reco | ord information. I als | o understand that my application may be | rejected for | | SIGNATURE: | | | DATE: | | | The following is the result of the | e DELJIS and NCIC record | s checks: | | | | DELAWARE WANTS/WARRAN | тѕ | _ DELWARE CRIM | NAL HISTORY | | | NCIC WANTS/WARRANTS | | | NCIC CRIMINAL HISTORY | | | DELJIS/NCIC INVESTIGATOR_ | | _SIGNATURE | DATE | | | APPROVED APPROVAL E | XPIRES ON: IF DEI | NIED, PLESE INDIC | ATE REASON BELOW: | | | incarceration for a felony in pa | st five years; (4) Misdemea
rs; (6) Trafficking/delivery | nor convictions or | s/capiases; (3) Felony convictions or
incarceration for misdemeanor in pas
of controlled substance conviction pa | | | Reviewer's Signature | | | Date | | **ATTACHMENT 14** #### **DEPARTMENT OF HEALTH AND SOCIAL SERVICES** #### **HIPAA BUSINESS ASSOCIATE AGREEMENT** This Business Associate Agreement ("BAA") is entered into this _____ day of _______, 20____ ("<u>Effective Date</u>"), by and between [Vendor Name] ("<u>Business Associate</u>"), and the State of Delaware, Department of [Agency/Division Name] ("<u>Covered Entity</u>") (collectively, the "<u>Parties</u>"). #### **RECITALS** WHEREAS, The Parties have entered, and may in the future enter, into one or more arrangements or agreements (the "Agreement") which require the Business Associate to perform functions or activities on behalf of, or services for, Covered Entity or a Covered Entity Affiliate ("CE Affiliate") that involve the use or disclosure of Protected Health Information ("PHI") that is subject to the final federal Privacy, Security, Breach Notification and Enforcement Rules (collectively the "HIPAA Rules") issued pursuant to the Health Insurance Portability and Accountability Act of 1996 (the Act including the HIPAA rules shall be referred to as "HIPAA") and the Health Information Technology for Economic and Clinical Health Act of 2009 ("HITECH"), as each is amended from time to time. The purpose of this BAA is to set forth the obligations of the Parties with respect to such PHI. WHEREAS, Business Associate provides [professional services] for Covered Entity pursuant to a contract dated ______, 201[_] and such other engagements as shall be entered into between the parties in the future in which Covered Entity discloses certain Protected Health Information ("PHI") to Business Associate (collectively, the "Master Agreement"); **WHEREAS,** Business Associate, in the course of providing services to Covered Entity, may have access to PHI and may be deemed a business associate for certain purposes under HIPAA; **WHEREAS,** the Parties contemplate that Business Associate may obtain PHI, with Covered Entity's knowledge and consent, from certain other business associates of Covered Entity that may possess such PHI; and **WHEREAS,** Business Associate and Covered Entity are entering into this BAA to set forth Business Associate's obligations with respect to its handling of the PHI, whether such PHI was obtained from another business associate of Covered Entity or directly from Covered Entity; **NOW, THEREFORE,** for mutual consideration, the sufficiency and delivery of which is acknowledged by the Parties, and upon the premises and covenants set forth herein, the Parties agree as follows: - 1. <u>Definitions</u>. Unless otherwise defined herein, capitalized terms used in this BAA shall have the meanings ascribed to them in HIPAA or the Master Agreement between Covered Entity and Business Associate, as applicable. - **2.** Obligations and Activities of Business Associate. To the extent that Business Associate is provided with or creates any PHI on behalf of Covered Entity and is acting as a business associate of Covered Entity, Business Associate agrees to comply with the provisions of HIPAA applicable to business associates, and in doing so, represents and warrants as follows: - (a) <u>Use or Disclosure</u>. Business Associate agrees to not use or disclose PHI other than as set forth in this BAA, the Master Agreement, or as
required by law. - (b) Specific Use of Disclosure. Except as otherwise limited by this BAA, Business Associate may: - (i) use or disclose PHI to perform data aggregation and other services required under the Master Agreement to assist Covered Entity in its operations, as long as such use or disclosure would not violate HIPAA if done by Covered Entity, or HIPAA permits such use or disclosure by a business associate; - (ii) use or disclose PHI for the proper management and administration of Business Associate or to carry out Business Associate's legal responsibilities, provided that with respect to disclosure of PHI, such disclosure is required by law, or Business Associate obtains reasonable assurances from the person to whom the information is disclosed that it will be held confidentially and used or further disclosed only as required by law or for the purpose for which it was disclosed to the person, and the person notifies Business Associate of any instances of which it is aware in which the confidentiality of the information has been breached; and - (iii) de-identify PHI and maintain such de-identified PHI indefinitely, notwithstanding Section 4 of this Agreement, provided that all identifiers are destroyed or returned in accordance with the Privacy Rule. - (c) <u>Minimum Necessary</u>. Business Associate agrees to take reasonable efforts to limit requests for, or uses and disclosures of, PHI to the extent practical, a limited data set, otherwise to the minimum necessary to accomplish the intended request, use, or disclosure. - (d) <u>Safeguards</u>. Business Associate shall establish appropriate safeguards, consistent with HIPAA, that are reasonable and necessary to prevent any use or disclosure of PHI not expressly authorized by this BAA. - (i) To the extent that Business Associate creates, receives, maintains, or transmits Electronic PHI, Business Associate agrees to establish administrative, physical, and technical safeguards that reasonably and appropriately protect the confidentiality, integrity, and availability of the Electronic PHI that it creates, receives, maintains, or transmits on behalf of Covered Entity, as required by the Privacy Rule and Security Rule. - (ii) The safeguards established by Business Associate shall include securing PHI that it creates, receives, maintains, or transmits on behalf of Covered Entity in accordance with the standards set forth in HITECH Act §13402(h) and any guidance issued thereunder. - (iii) Business Associate agrees to provide Covered Entity with such written documentation concerning safeguards as Covered Entity may reasonably request from time to time. - (e) Agents and Subcontractors. Business Associate agrees to obtain written assurances that any agents, including subcontractors, to whom it provides PHI received from Covered Entity, or created or received by Business Associate on behalf of Covered Entity, agree to the same restrictions and conditions that apply to Business Associate with respect to such PHI, including the requirement that it agree to implement reasonable and appropriate safeguards to protect Electronic PHI that is disclosed to it by Business Associate. To the extent permitted by law, Business Associate shall be fully liable to Covered Entity for any and all acts, failures, or omissions of Business Associate's agents and subcontractors in any breach of their subcontracts or assurances to Business Associate as though they were Business Associate's own acts, failures, or omissions. - **Reporting.** Within five (5) business days of discovery by Business Associate, Business Associate agrees to notify Covered Entity in writing of any use or disclosure of, or Security Incident involving, PHI, including any Breach of Unsecured PHI, not provided for by this BAA or the Master Agreement, of which Business Associate may become aware. - (i) In the notice provided to Covered Entity by Business Associate regarding unauthorized uses and/or disclosures of PHI, Business Associate shall describe the remedial or proposed mitigation efforts required under Section 2(g) of this BAA. - (ii) Specifically with respect to reporting a Breach of Unsecured PHI, Business Associate agrees to must include the identity of the individual(s) whose Unsecured PHI was Breached in the written notice provided to Covered Entity, and any additional information required by HIPAA. - (ii) Business Associate agrees to cooperate with Covered Entity upon report of any such Breach so that Covered Entity may provide the individual(s) affected by such Breach with proper notice as required by HIPAA. - (g) <u>Mitigation</u>. Business Associate agrees to mitigate, to the extent practicable, any harmful effect that is known to Business Associate resulting from a use or disclosure of PHI by Business Associate in violation of the requirements of this BAA or the Master Agreement. - (h) <u>Audits and Inspections</u>. Business Associate agrees to make its internal practices, books, and records, including policies and procedures, relating to the use and disclosure of PHI available to the Secretary, in a time and manner mutually agreed to by the Parties or designated by the Secretary, for purposes of the Secretary determining the Covered Entity's compliance with HIPAA. - (i) Accounting. Business Associate agrees to document and report to Covered Entity, within fourteen (14) days, Business Associate's disclosures of PHI so Covered Entity can comply with its accounting of disclosure obligations in accordance with 45 C.F.R. §164.528 and any subsequent regulations issued thereunder. Business Associate agrees to maintain electronic records of all such disclosures for a minimum of six (6) calendar years. - (j) <u>Designated Record Set</u>. While the Parties do not intend for Business Associate to maintain any PHI in a designated record set, to the extent that Business Associate does maintain any PHI in a designated record set, Business Associate agrees to make available to Covered Entity PHI within fourteen (14) days: - (i) for Covered Entity to comply with its access obligations in accordance with 45 C.F.R. §164.524 and any subsequent regulations issued thereunder; and - (ii) for amendment upon Covered Entity's request and incorporate any amendments to PHI as may be required for Covered Entity comply with its amendment obligations in accordance with 45 C.F.R. §164.526 and any subsequent guidance. - (k) <u>HITECH Compliance Dates.</u> Business Associate agrees to comply with the HITECH Act provisions expressly addressed, or incorporated by reference, in this BAA as of the effective dates of applicability and enforcement established by the HITECH Act and any subsequent regulations issued thereunder. #### 3. Obligations of Covered Entity. - (a) Covered Entity agrees to notify Business Associate of any limitation(s) in Covered Entity's notice of privacy practices in accordance with 45 C.F.R. §164.520, to the extent that such limitation may affect Business Associate's use or disclosure of PHI. - **(b)** Covered Entity agrees to notify Business Associate of any changes in, or revocation of, permission by Individual to use or disclose PHI, including disclosure of data to insurers and health plans when the patient pays for medical services in full and requests that such notification not be made, to the extent that such changes may affect Business Associate's use or disclosure of PHI. - (c) Covered Entity agrees to notify Business Associate of any restriction to the use or disclosure of PHI that Covered Entity has agreed to in accordance with 45 C.F.R. §164.522, to the extent that such restriction may affect Business Associate's use or disclosure of PHI. - (d) Covered Entity agrees to limit its use, disclosure, and requests of PHI under this BAA to a limited data set or, if needed by Covered Entity, to the minimum necessary PHI to accomplish the intended purpose of such use, disclosure, or request. #### 4. Term and Termination. (a) <u>Term.</u> This BAA shall become effective upon the Effective Date and, unless otherwise terminated as provided herein, shall have a term that shall run concurrently with that of the last expiration date or termination of the Master Agreement. ### (b) <u>Termination Upon Breach</u>. (i) Without limiting the termination rights of the Parties pursuant to the Master Agreement, upon either Party's knowledge of a material breach by the other Party to this BAA, the breaching Party shall notify the non-breaching Party of such breach and the breaching party shall have fourteen (14) days from the date of notification to the non-breaching party to cure such breach. In the event that such breach is not cured, or cure is infeasible, the non-breaching party shall have the right to immediately terminate this BAA and those portions of the Master Agreement that involve the disclosure to Business Associate of PHI, or, if nonseverable, the Master Agreement. (c) <u>Termination by Either Party</u>. Either Party may terminate this BAA upon provision of thirty (30) days' prior written notice. #### (d) <u>Effect of Termination</u>. - (i) To the extent feasible, upon termination of this BAA or the Master Agreement for any reason, Business Associate agrees, and shall cause any subcontractors or agents to return or destroy and retain no copies of all PHI received from, or created or received by Business Associate on behalf of, Covered Entity. Business Associate agrees to complete such return or destruction as promptly as possible and verify in writing within thirty (30) days of the termination of this BAA to Covered Entity that such return or destruction has been completed. - (ii) If not feasible, Business Associate agrees to provide Covered Entity notification of the conditions that make return or destruction of PHI not feasible. Upon notice to Covered Entity that return or destruction of PHI is not feasible, Business Associate agrees to extend the protections of this BAA to such PHI for as long as Business
Associate maintains such PHI. - (iii) Without limiting the foregoing, Business Associate may retain copies of PHI in its workpapers related to the services provided in the Master Agreement to meet its professional obligations. #### 5. <u>Miscellaneous</u>. - (a) <u>Regulatory References</u>. A reference in this BAA to a section in the Privacy Rule or Security Rule means the section as in effect or as amended. - **(b)** Amendment. The Parties acknowledge that the provisions of this BAA are designed to comply with HIPAA and agree to take such action as is necessary to amend this BAA from time to time as is necessary for Covered Entity to comply with the requirements of HIPAA. Regardless of the execution of a formal amendment of this BAA, the BAA shall be deemed amended to permit the Covered Entity and Business Associate to comply with HIPAA. - (c) <u>Method of Providing Notice</u>. Any notice required to be given pursuant to the terms and provisions of this BAA shall be in writing and may be either personally delivered or sent by registered or certified mail in the United States Postal Service, Return Receipt Requested, postage prepaid, addressed to each Party at the addresses listed in the Master Agreement currently in effect between Covered Entity and Business Associate. Any such notice shall be deemed to have been given if mailed as provided herein, as of the date mailed. - (d) <u>Parties Bound</u>. This BAA shall inure to the benefit of and be binding upon the Parties hereto and their respective legal representatives, successors, and assigns. Business Associate may not assign or subcontract the rights or obligations under this BAA without the express written consent of Covered Entity. Covered Entity may assign its rights and obligations under this BAA to any successor or affiliated entity. - (e) <u>No Waiver</u>. No provision of this BAA or any breach thereof shall be deemed waived unless such waiver is in writing and signed by the Party claimed to have waived such provision or breach. No waiver of a breach shall constitute a waiver of or excuse any different or subsequent breach. - **Effect on Master Agreement.** This BAA together with the Master Agreement constitutes the complete agreement between the Parties and supersedes all prior representations or agreements, whether oral or written, with respect to such matters. In the event of any conflict between the terms of this BAA and the terms of the Master Agreement, the terms of this BAA shall control unless the terms of such Master Agreement are stricter, as determined by Covered Entity, with respect to PHI and comply with HIPAA, or the Parties specifically otherwise agree in writing. No oral modification or waiver of any of the provisions of this BAA shall be binding on either party. No obligation on either party to enter into any transaction is to be implied from the execution or delivery of this BAA. - (g) <u>Interpretation</u>. Any ambiguity in this BAA shall be resolved to permit the Covered Entity to comply with HIPAA and any subsequent guidance. - (h) <u>No Third Party Rights</u>. Except as stated herein, the terms of this BAA are not intended nor should they be construed to grant any rights, remedies, obligations, or liabilities whatsoever to parties other than Business Associate and Covered Entity and their respective successors or assigns. - (i) <u>Applicable Law.</u> This BAA shall be governed under the laws of the State of Delaware, without regard to choice of law principles, and the Delaware courts shall have sole and exclusive jurisdiction over any dispute arising under this Agreement. - (j) <u>Judicial and Administrative Proceedings</u>. In the event that Business Associate receives a subpoena, court or administrative order, or other discovery request or mandate for release of PHI, Business Associate agrees to collaborate with Covered Entity with respect to Business Associate's response to such request. Business Associate shall notify Covered Entity within seven (7) days of receipt of such request or mandate. - (k) <u>Transmitting Electronic PHI</u>. Electronic PHI transmitted or otherwise transferred from between Covered Entity and Business Associate must be encrypted by a process that renders the Electronic PHI unusable, unreadable, or indecipherable to unauthorized individuals within the meaning of HITECH Act § 13402 and any implementing guidance including, but not limited to, 42 C.F.R. § 164.402. - **6. IN WITNESS WHEREOF,** the Parties hereto have executed this BAA to be effective on the date set forth above. | Covered Entity | Business Associate | | |----------------|--------------------|--| | By: | By: | | | Name: | | | | Title: | Title: | | | Date: | Date: | | ### APPENDIX A MINIMUM MANDATORY SUBMISSION REQUIREMENTS Each vendor solicitation response should contain at a minimum the following information: - 1. Transmittal Letter as specified on page 1 of the Request for Proposal including an Applicant's experience, if any, providing similar services. - The remaining vendor proposal package shall identify how the vendor proposes meeting the contract requirements and shall include pricing. Vendors are encouraged to review the Evaluation criteria identified to see how the proposals will be scored and verify that the response has sufficient documentation to support each criteria listed. - 3. Pricing as identified in the solicitation - 4. One (1) complete, signed and notarized copy of the non-collusion agreement (See Attachment 2). Bid marked "ORIGINAL", **MUST HAVE ORIGINAL SIGNATURES AND NOTARY MARK**. All other copies may have reproduced or copied signatures Form must be included. - 5. One (1) completed RFP Exception form (See Attachment 3) please check box if no information Form must be included. - 6. One (1) completed Confidentiality Form (See Attachment 4) please check if no information is deemed confidential Form must be included. - 7. One (1) completed Business Reference form (See Attachment 6) please provide references other than State of Delaware contacts Form must be included. - 8. One (1) complete and signed copy of the Sub-vendor Information Form (See Attachment 7) for each sub-vendor only provide if applicable. - 9. One (1) complete Employing Delawareans Report (See Attachment 10) - 10. One (1) complete OSD application (See link on Attachment 11) only provide if applicable The items listed above provide the basis for evaluating each vendor's proposal. **Failure to provide all appropriate information may deem the submitting vendor as "non-responsive" and exclude the vendor from further consideration.** If an item listed above is not applicable to your company or proposal, please make note in your submission package. Vendors shall provide proposal packages in the following formats: - 1. Two (2) paper copies of the vendor proposal paperwork. One (1) paper copy must be an original copy, marked "ORIGINAL" on the cover, and contain original signatures. - 2. One (1)) electronic copy of the vendor proposal saved to CD or DVD media disk, or USB memory stick. Copy of electronic price file shall be a separate file from all other files on the electronic copy. (If Agency has requested multiple electronic copies, each electronic copy must be on a separate computer disk or media). ### **APPENDIX B Pricing Sheet** Available at www.bids.delaware.gov